Sample VSMP Authority Stormwater Management Facility Generic Maintenance Inspection Checklist The form on the following page is a generic inspection checklist developed by the Center for Watershed Protection in collaboration with the Department. This form allows an inspector to quickly assess the performance of a stormwater management (SWM) facility by using simple visual indicators. It is recommended that these rapid investigations be conducted during every other routine SWM management facility inspection by a locality to verify BMP performance. This basic form can be modified, simplified, or customized to meet the unique BMP terminology and design criteria employed in the locality. | FACILITY ID: | | DA | TE:/ | _/ | ASSESSED BY: | | |--------------------------|----------------------------|------------------------------|------------------------|--------------------------|-----------------------|-------------------------------| | NAME: | | | | | | HANDHELD/ | | ADDRESS: | | | | | <u>.</u> | GPS ID: | | Рното IDs: | | | | | | | | SECTION 1- BA | CKCROUND INF | ORMATION (GI | (2) | | | | | BMP Type: | CROROUND INF | ORMATION (OI | S) | | YEAR CONSTRUCTE | D. | | Dry Detention Pond | 1 | ☐ Dry Swale | П | Wetland | TEAR CONSTRUCTE | D | | Extended Detention | | ☐ Wet Swale | _ | Level Spreader | OWNERSHIP | _ | | ☐ Wet Pond | | Grass Channel | | WQ Inlet | ☐ Public ☐ Priv | ate Unknown | | Filter (specify: |) | Dry Well | | Proprietary Device | | | | ☐ Infiltration (specify: | :) | Permeable Paver | | Other | | | | Check if structure | e is underground | Bioretention | | | | | | | | SITE CHA | | | | | | DRAINAGE AREA: | | | | | | | | CONTRIBUTING DRAIN | | | | | WATER QUALITY V | | | Industrial
Forested | | Urban/Resider
Golf course | | Suburban/Res
Park | (FROM DESIGN PLA | N): (ft ³) | | Forested
Crop | Pasture | Other: | | raik | | | | SECTION 2- FIR | | other. | | | | | | Rain in last 48 hrs? | ☐ Yes ☐ No | Evidence | e of high wa | ter table (e.g., excessi | ve soil saturation)? | Yes No | | | | Desig | GN ELEME | ENTS | | | | FACILITY SIZE: | OBSER | VED WQ STORAGE | Vol: | Hydraulic | DESIGN STO | RM(S): | | Length:(ft) | | (ft^3) | | CONFIGURATION | ☐ Water Qu | ıality | | Width:(ft) | | | | On-line Facility | ☐ Flood Co | | | Surface Area:(f | t ²) | | | Off-line Facility | | | | Depth of WQ storage | (ft) | | | | Unknowr | 1 | | BMP SIGNAGE: (check | | _ | | | _ | | | ☐ None ☐ Public Property | ☐ Flood Warni ☐ Do Not Mov | | nwater Educa
Other: | ation | respassing | Wildlife Habitat | | r uone rroperty | Do Not Mov | OUTLET (| | FRISTICS | | | | PRIMARY OUTLET | □ N/A – infiltratio | | | | ge Storm Overflow | Open channel | | STRUCTURE: | | -pass Other: | | | ge storm e verne | g open enumer | | O E | □ N/A □ Tras | h Rack Pond Dr | ain 🔲 Inve | erted outlet pipe | Hooded outlet Ant | i-vortex device | | OUTLET FEATURES: | Perforated pipe | ☐ Gravel Diaphrag | m Mic | ropool outlet M | ultiple outlet levels | | | | Outlet includ | des restrictor? 🗌 Y | es 🗌 No | | | | | OUTLET STRUCTURE | Erosion at Outlet: | ☐None ☐Sligh | | | | | | CONDITIONS: | Outlet Clogging: | □None □Slig | | | | | | | Structural Problems | s: None Slig | ht Modera | te Severe | | | | CONDITIONS AT | Stream C | losed storm sewer | Surface cha | annel Road ditc | h 🗌 Other: | | | OUTFALL: | Unknown | | | | | | | Active Erosion: | _ | ☐Moderate ☐Sever | | Odor: | None Slight N | | | Trash: | _ | ☐Moderate ☐Sever | | Algae: | None Slight N | | | Sedimentation: | ☐None ☐Slight [| Moderate Sever | e 01 | ther WQ Problems: | None □Slight □N | noderate Severe | | | | | | | | | | E 6 '11 T | | □ n : | | 7.04 | | | | Emergency Spillway T | ype: | ☐ Riser Overflow | ∐ Weir L | Soil or F | ILTER MEDIA | | |---|---|---|---| | Soil mix | TRATION MEDIA: (check all that apply) _(in) (in) (in) Other (in) (in) | ☐ Gravel (
☐ N/A ☐ U | nknown | | SOIL MEDIA SAMPLE:
Dominant Soil Type
Is the soil homogenous | Note – Complete during site investigation, if o ☐ Clay ☐ Loam ☐ Sand ☐ Sand ? ☐ Yes ☐ No | | Comments: | | | VEGI | ETATION | | | GENERAL OBSERVA Landscaped Aquatic Be Invasive Sp | Note – All percentages should sur nch Trees Managed Turf | n up to 100 %. Grasses/Perennials Bare Soil | Ponded waterOther:
ShrubsN/A | | | • | Straw (in) | | | - | of BMP Surface Area by trees: Well Sha | | | | Trace degree of shading | | RACTERISTICS | | | INLET #1: Diameter/Width: (in) | TYPE OF INLET: Open Channel | | Elevation difference between bottom of inlet and BMP surface:(in) | | INLET SUBMERSION: Complete Partial None | Inlet Clogging None Slight | ☐Moderate ☐Severe ☐Moderate ☐Severe ☐Moderate ☐Severe | Comments: | | INLET #2: Diameter/Width:(in) | TYPE OF INLET: Open Channel Sheet Flow Curb Cut Other | Closed Pipe
er: | Elevation difference between bottom of inlet and BMP surface:(in) | | INLET SUBMERSION: Complete Partial None | Inlet Clogging None Slight | | Comments: | | | Pretr | REATMENT | | | TYPE OF PRETREATME None Sediment Forebay Grass Channel Riprap Channel or | Grass Filter Strip Plunge Pool? Stone Diaphragm | Is sediment removal ne
Signs of pretreatment b | ning? Yes No | | | | AL DESIGN | | | BMP FEATURES (check Maintenance Access Fence Multi-cell Micropool Impermeable Liner | | Othe vation well? | Drain
r: | | CONVEYANCE THROUGE No Defined Channe Low Flow Channel Concrete Er Length of Shortest Flow | l
oded □ Earthen □ Other | _ | h a Permanent Pool? 🗌 Yes 🗌 No | | | | | | | | | PERFORMANCE | | | | | | | | | |--------------------------------|-------------------------------------|------------------------------|--|---|---------------------------------|---|--|--|--|--| | GENERAL PROBLEMS: (che | ck all that apply) | | | | | | | | | | | ☐ Maintenance Needed | ☐ Erosi | ion at Embankm | ents | Perma | nent Po | ools not stable | | | | | | ☐ Water Bypass of Inlet | ☐ Erosi | ion within Facili | ty | ☐ Inadeo | quate ve | egetation | | | | | | ☐ Water Bypass of Outlet | ☐ Depo | osition within Fa | cility | ☐ Dead or Diseased Vegetation | | | | | | | | ☐ Incorrect Flow Paths | | | opriate Ponding of Water | | | | | | | | | ☐ Short-circuiting of treatmer | | _ | ed Pond Drain/Underdrain | | | | | | | | | No or ineffective treatment | _ | ged Media | | | ☐ Failing structural components | | | | | | | Ineffective pretreatment | | | priate media material Safety issue (Note:) | | | | | | | | | Others | | propriate underly | | | | | | | | | | WATER QUALITY IN FACILITY | | | EVIDENCE OF: | | | | | | | | | | None Slight Modera | | | Geese | | | | | | | | | None Slight Modera | | <u> </u> | Animal Burrows | | | | | | | | | None Slight Modera | ate Severe | | Mosquitoes | | | | | | | | | Normal Abnormal: | 2 Fr | <u> </u> | BMP Alteration | | A Crympa | | | | | | PROBLEM | 1=NONE | 2 - FE
A few pieces | | 3 – SEVERAL Trash accumulation | noor | 4-SEVERE Lots of trash in BMP or | | | | | | TRASH | No evidence of trash | throughou | | inlet/outlet | lieai | BMP used for storage | | | | | | DMD Davy Enggyon | NY 2' 11 ' | Slight er | osion | Moderate erosion | 1 | Banks severely eroded, | | | | | | BMP BANK EROSION | No noticeable erosion | < 5% of bank | affected | ~15% of bank affect | ted | >25% of bank affected | | | | | | | No sediment | Areas of mino | r sediment | Areas of some | | Lots of deposition | | | | | | SEDIMENT DEPOSITION | deposition | deposition | | deposition, may be | | resulting in pond bottom | | | | | | | • | 1-3% BMP su | | severe near inlet/out | | clogging | | | | | | SURFACE | 0-1% BMP surface | or steeper slo | | 3-5% BMP surface s | | >5% surface slope; | | | | | | SLOPE | slope | check da | | with no check dam | 1S, | r | | | | | | SIDE SLOPES | BMP side slopes 3:1
or flatter | BMP side sl | opes 2:1 | Steep BMP side slo | pes | Risk of side slope failure | | | | | | | N 11 C | Minor problems (e.g., | | Moderate structur | al | 0 10.1 | | | | | | STRUCTURAL | No evidence of structural damage | bank slump | , eroded | problems –failure | e | Structural failures (e.g., bank failure, blowout) | | | | | | | structurar damage | channe | els) | pending | | bank failure, blowout) | | | | | | VISIBILITY | High visibility, near | Some visibility, near | | Limited visibility, near | | No visibility, behind | | | | | | V ISIDILIT I | high-traffic areas | traffic a | | low traffic areas | | buildings or fences | | | | | | ACCESSIBILITY | Maintained access area for vehicles | Access area d
but not mai | ntained | Access for vehicles not designated | | Access for vehicles not possible | | | | | | | No mowing | Mowing alo | | | . T | BMP bottom has large | | | | | | VEG | in/around BMP | edges but are
mow in BM | | Mowed turf vegetat | ion | areas of bare soil | | | | | | COVER | Dense plant cover | Plant co | | Some plant cover | | Sparse vegetative cover | | | | | | | (>75%) | 50-75 | | 25-50% | , | (<25%), | | | | | | Trees | Healthy and | Slightly st | ressed | Stressed | | Dead | | | | | | GROUND | established
Healthy and | | | | + | | | | | | | VEG COVER | established | Slightly st | ressed | Stressed | | Dead | | | | | | Неліти | Healthy and | | | | | | | | | | | SHRUBS | established | Slightly st | ressed | Stressed | | Dead | | | | | | EMERGENT
WETLAND | Healthy and established | Slightly st | ressed | Stressed | | Dead | | | | | | OVERALL PERFORMAN | NCE SCORE (circle or |
ne number) | | 1 | l l | | | | | | | Excellent design and | BMP is well desi | 1 | BMP is ad | equately designed | Por | or BMP design, severe | | | | | | function, no general | undersized or l | | | s adequately designed, eral problems with Poor BMP design, severe performance problems or | | | | | | | | problems with performanc | | | | ormance are noted failure | | | | | | | | 10 9 | 8 7 | 6 | 5 | 4 | 3 | 2 1 | | | | | | | | | | FIELD NOTES | |--|-----------|----------|--------|----------------------| | GOOD OR INTERESTING I | DESIGN FE | EATURES: | | | | <u>Рното #'s:</u> | POOR OR PROBLEMATIC PHOTO #'S: | DESIGN F | EATURES: | - | SECTION 3 – DESI
PLAN AVAILABLE: AS | GN PLA | N VERIE | ICATIO | N . | | | | | | wike any differences | | Do field observations mate | | | | | | Soil type in facility | □ N/A | Yes | □No | If no, describe: | | Pretreatment type and size | | Yes | | If no, describe: | | Signage | □ N/A | ☐ Yes | ☐ No | If no, describe: | | Low-flow channel | □ N/A | Yes | ☐ No | If no, describe: | | Dimensions/volume | □ N/A | ☐ Yes | ☐ No | If no, describe: | | Inlet type, #, and sizing | □ N/A | ☐ Yes | ☐ No | If no, describe: | | Outlet type, #, and sizing | N/A | Yes | ☐ No | If no, describe: | | Vegetation composition | □ N/A | ☐ Yes | ☐ No | If no, describe: | | Other features | N/A | Yes | □ No | If no, describe: | | | | | | | | | | | | | | | | | | | # Sample Maintenance Inspection Checklist: Rooftop Diconnect | Inspection Date | | | | |-------------------------------|-------|-----------|---| | Project | - | | Site Plan/Permit Number | | Location | | | Date BMP Placed in Service | | Date of Last Inspection | lr | nspector_ | | | Owner/Owner's Representative_ | | | | | As-Built Plans available: | Y / N | | | | | | | flow path is less than the required minimum st for the compensatory device) | | □ Dry Well | | | | | ☐ French Drain | | | | | ☐ Rain Garden | | | | | □ Other: | | | | | Element of
BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---------------------------------|---|--------------|--------------------|-----------------|--|--------------------------------|----------| | | Fluid from a
different practice is
being piped near
pervious areas | | | | Prevent adjacent uses from piping through or around pervious area. | Professiona
I | | | Piping, Gutters, | Sediment and debris accumulation | | | | Correct the source of
sediment and debris and
remove it immediately | Owner or professional | | | Drains
and Pre-
Treatment | Mosquito proliferation | | | | Correct gutter flow to eliminate standing water; treat for mosquitoes, as needed | Owner or professional | | | Sumps | Runoff is not entering the receiving pervious area | | | | Check to see if connection
spout or overflow pipe is
clogged. Remove the
sediment. | Owner or professional | | | | The downspouts remain disconnected | | | | Restore disconnection | Owner or professional | | | Manufactured
Products | Product or
component is
broken or not
functioning
correctly. | | | | Follow the manufacturer's maintenance recommendations, and repair or replace as needed. | Owner or professional | | | Downstream | The compensatory treatment units have not been maintained | | | | Correct identifiedd problems, according to the maintenance guidelines for the specific supplementary BMP. | Owner or professional | | | Treatment | Stormwater
discharge is
ponding at point of
disconnection | | | | Dry wells or french drains may
be needed, if not already
present. Clean out manually,
and reconstruct or replace
when no longer functioning. | Professiona
I | | | Element of
BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |--|--|--------------|--------------------|---------------|---|--|----------| | | Erosion is evident
at the simple
disconnection,
bioretention/rain
gardens, filter
paths, or
foundation planter | | | | Remove the sediment and debris build-up at the points where runoff enters the pervious area. Then restabilize. | Owner or professional | | | | Practices to which
the disconnection
discharges are not
functioning | | | | Reference that practice's checklist for instructions to fix problems. | Professiona
I | | | Downstream
Treatment
(continued) | Practices to which
the disconnection
discharges are
disturbed or have
been converted | | | | Correct identified problems and stabilize as needed | Owner or professional | | | (continued) | The receiving pervious area(s) retain dimensions as shown on plans and are in good condition | | | | Restore dimensions and make needed repairs | Owner or professional | | | | There is encroachment on the receiving pervious area(s) or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries of
the receiving pervious area, as
needed | Owner or
professional
(and
perhaps the
locality) | | ### Sample Maintenance Inspection Checklist: Sheet Flow to Vegetated Filter Areas and Conserved Open Space | Inspection Date | | | | |---------------------------------|-----------|-----------------------------|--| | Project | | Site Plan/Permit Number | | | Location | | Date BMP Placed in Service_ | | | Date of Last Inspection | Inspector | | | | Owner/Owner's Representative | | | | | As-Built Plans available: Y / N | ١ | | | | Facility Type: Level 1 | | Level 2 | | Ideally, these BMP areas should be inspected annually, with the inspection conducted during the nongrowing season when it is easier to observe the flow path. Once established, vegetated filter strips have minimal maintenance needs outside of the Spring clean up: regular mowing, repair of check dams and other measures to maintain the hydraulic efficiency of the filter strip and a dense, healthy grass cover. Grass filter strips and boundary zones must be mowed at least twice a year to prevent woody growth. A conservation easement may be required to ensure that the vegetated filter strip area and any newly established or restored forest cover may not be cleared. Also, a responsible party should ensure that routine forest improvements are made over time (i.e., thinning, invasive plant removal, etc.). | Element of
BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|---|--------------|--------------------|---------------|--|--------------------------------|----------| | | There is excessive trash and debris | | | | Remove immediately. | Owner or professional | | | Contributing
Drainage Area | There is evidence of erosino and/or bare or exposed soil | | | | Stabilize immediately. | Owner or professional | | | | Inlets provide
stable conveyance
into facility | | | | Stabilize immediately, as needed. | Owner or professional | | | Inlet | Excessive trash / debris / sediment accumulation at the inlet | | | | Remove trash and debris immediately | Owner | | | | Evidence of erosion at / around the inlet | | | | Correct the source problem and stabilize immediately | Owner or professional | | | | Scour and erosion are present within the vegetated filter area | | | | Sediments are to be cleaned out of Level Spreader forebays and flow splitters | Owner or professional | | | Channel | Debris and sediment build-up is present at the top of the vegetated filter area | | | | Check conveyance(s) to the filter area for trouble spots and correct any problems immediately. Manually remove the deposited sediment. | Owner or professional | | | Gravel
Diaphragm | Foot or vehicular traffic is compromising the gravel diaphragm. | | | | Block foot and vehicular traffic. Re-stabilize the area immediately. | Professiona
I | | | Element of
BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|--|--------------|--------------------|---------------|---|--------------------------------|----------| | Level Spreader | The level spreader is performing properly. Flows are not concentrating on the downgradient side of the element | | | | Search the spreader for chips, cracks, or any other fundamental compromise of the structure. Repair immediately. | Professiona
I | | | | There is
excessive
landscape waste
and yard clippings | | | | Remove immediately. | Owner or professional | | | | Vegetative density
is less than 90%
cover in the
boundary zone or
grass filter | | | | Reseed and fertilize (if necessary) the exposed soil | Owner or professional | | | | The plant composition is consistent with the approved plans | | | | Make a judgment regarding
whether plants need to be
replaced, and replace if
necessary | Professiona
I | | | Vegetation | Invasive species or weeds are present | | | | Correctly destroy and/or remove the invasive species; make a judgment regarding whether other weeds need to be removed, and remove if necessary | Owner or professional | | | | There is troublesome pest infestation | | | | Use integrated pest
management (IPM)
techniques to minimize the
use of pesticides and
herbicides. Minimize use of
organic (not chemical)
fertilizer, as needed. | Owner or professional | | | | There is dead vegetation and/or exposed soil | | | | Reseed or replace dead vegetation on exposed soil areas | Owner or professional | | | Overflow Area | Flows through the filter area short-circuit the overflow control section | | | | Check that the structure is not clogged. If so, manually clean out debris immediately. | Owner or professional | | | Outlet | The outlet provides stable conveyance away from the filter area | | | | Stabilize immediately, as needed. | Professiona
I | | | 2 | There is adequate access to the level spreader and filter area | | | | Establish adequate access | Professiona
I | | | Overall | There is evidence of standing water | | | | Fill in low spots and stabilize;
correct flow problems causing
ponding | Owner or professional | | | | There is excessive trash and debris | | | | Remove immediately | Owner or
professional | | | Element of
BMP | Potential
Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|--------------|--------------------|-----------------|---|---|----------| | Overall
(continued) | Mosquito
proliferation | | | | Eliminate stagnant pools and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied <i>only if absolutely necessary</i> . | Owner or professional | | | | Complaints from local residents | | | | Correct real problems | Owner or professional | | | | Encroachment on
the filter area or
easement by
buildings/structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or
professional
(and perhaps
the locality) | | ### Sample Maintenance Inspection Checklist: Grass Channels | Inspect | ion Date | | | | | | |---------|--------------------------|--------------|------------|----------------------------|--|--| | Project | | _ | | Site Plan/Permit Number | | | | Locatio | n_ | | | Date BMP Placed in Service | | | | Date of | Last Inspection | | Inspector_ | | | | | Owner/ | Owner's Representative | | | | | | | As-Buil | t Plans available: | Y/N | | | | | | Type of | f pretreatment facility: | | | | | | | | Sediment Forebay | | | | | | | | Check Dam | | | | | | | | Grass Filter Strip | | | | | | | | Stone Diaphragm | | | | | | | | Other: | | | | | | | | None | | | | | | Ideally, these BMP areas should be inspected annually, with the inspection conducted spring when the health of the grass channel lining should be evident. Once established, Grass Channels have minimal maintenance needs outside of the spring clean up: regular mowing, repair of check dams and other measures to maintain the hydraulic efficiency of the channel and a dense, healthy grass cover. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|--|--------------|--------------------|-----------------|--|---|----------| | Contributing | There is excessive trash and debris | | | | Remove immediately | Owner or professional | | | Area er | There is evidence of erosion and / or bare or exposed soil | | | | Stabilize immediately | Owner or professional | | | | There is adequate access to the pre-treatment facility | | | | Establish adequate access | Professional
and, perhaps,
the locality | | | | There is excessive trash / debris / sediment in the facility | | | | Remove immediately | Owner or professional | | | Pre-treatment | There is evidence of erosion and / or exposed soil | | | | Stabilize immediately | Owner or professional | | | | There is evidence of diaphragm or other clogging | | | | Identify and eliminate the source of the problem; . If necessary, remove and clean or replace the stone. | Professional | | | | There is dead vegetation and evidence of erosion and / or exposed soil | | | | Repair erosion damage, and reseed or otherwise restabilize with vegetation | Owner or professional | | | Element of BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------|--|--------------|--------------------|-----------------|---|--------------------------------|----------| | Inlets | The inlet is not maintaining a calm flow of water entering the channel or the conveyance capacity is blocked | | | | Remove trash and sediment accumulated at the inflow. Sources of sediment and debris must be identified and corrected. Stone splash pads must be replenished to prevent erosion. | Owner or professional | | | | There is evidence of erosion at / around inlet | | | | Repair erosion damage, and reseed or otherwise restabilize with vegetation. | Owner or professional | | | | Native soil is exposed or erosion channels are forming | | | | If sediment deposits are thick enough to damage or kill vegetation, remove the sediment by hand, while protecting the vegetation. | Owner or
Professional | | | | Grass height does not reach standards | | | | Grass channels must be mowed to keep grass at a height of 4" to 9". Remove grass clippings after mowing. | Owner or
Professional | | | Vegetation | Vegetation requires fertilizer or pest control | | | | Fertilize according to specifications. Use organic rather than chemical fertilizer. If feasible, use compost. Use integrated pest management (IPM) techniques to minimize the use of pesticides and herbicides. | Owner or
Professional | | | | The plant composition is consistent with the approved plans | | | | Make a judgment regarding whether plants need to be replaced, and replace if necessary | Professional | | | | Invasive species or weeds are present | | | | Correctly destroy and/or remove the invasive species; make a judgment regarding whether other weeds need to be removed, and remove if necessary | Owner or professional | | | | There is dead vegetation and/or exposed soil | | | | Reseed or replace dead vegetation and exposed soil areas | Owner or professional | | | Side Slopes | Evidence of erosion on side slopes, introducing sediment into the swale. | | | | Repair erosion damage immediately. Stabilize slopes using appropriate erosion control measures and plant appropriate vegetation. | Owner or
Professional | | | Check Dams | Dam is not functioning properly. | | | | Check upstream and downstream sides of check dams for evidence of undercutting, side cutting or erosion and repair immediately. | Professional | | | | There is a large accumulation of sediment or trash/debris behind the check dam. | | | | Remove sediment when the accumulation exceeds 25% of the original Tv. Remove trash/debris and clear blockages of weep holes. | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments |
---|--|--------------|--------------------|---------------|---|--------------------------------|----------| | species, accumulations fallen leaves, a other debris fro deciduous plar foliage are pre Base soils are compacted. The practice does in draw down with hours after a significant of the second | Undesirable plant species, accumulations of fallen leaves, and other debris from deciduous plant foliage are present. | | | | Remove woody vegetation from the channel. Prune adjacent trees and shrubs to keep the channel clear. Remove/replace invasive veg. or weeds if they cover < 25% of the channel area. Remove accumulated organic matter and debris immediately. | Owner or
Professional | | | | Base soils are compacted. The practice does not draw down within 48 hours after a storm. | | | | De-thatch and aerate the channel. Remove sediment when the accumulation exceeds 25% of channel volume. Restore the original cross section and revegetate the channel. | Owner or
Professional | | | | There is unhealthy or
dead grass cover or
evidence of erosion,
braiding, or excessive
ponding in the
channel bottom | | | | Fill in low spots, repair erosion, and add reinforcement planting to maintain 90% turf cover. Reseed any salt killed vegetation and stabilize immediately. Keep the grass in a healthy, vigorous condition at all times, since it is the primary erosion protection for the channel. | Owner or
Professional | | | | The outlet does not maintain sheet flow of water exiting the channel (unless a collection drain is used). | | | | The source of erosion damage must be identified and controlled when native soil is exposed or erosion channels are forming. Check the channel outlet and all road crossings for bank stability and evidence of piping or scour holes. | Owner or professional | | | Channel
Outlet | The outlet provides stable conveyance out of the channel | | | | Stabilize immediately, as needed. | Professional | | | | There is excessive trash, debris or sediment accumulation at outlet | | | | Check inflow points for cogging and remove any trash and sediment deposits | Owner or professional | | | | There is dead vegetation and/or exposed soil | | | | Reseed or replace dead vegetation and exposed soil areas | Owner or professional | | | Pest Control | There is evidence of standing water and mosquito habitat or rodent damage | | | | Pest control measures must be taken when mosquitoes and/or rodents are found to be present. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. Holes in the ground located in and around the swale must be filled and stabilized with vegetation. | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|---|--------------|--------------------|-----------------|---|---|----------| | | Access to the Grass
Channel is adequate | | | | Establish adequate access | Professional and, perhaps, the locality | | | Overall | Complaints from local residents | | | | Correct real problems | Owner or professional | | | | Encroachment by buildings or other structures | | | | Clearly mark BMP and inform those involved of the BMPs. | Owner, pro
(and perhaps
the locality) | | ### Sample Maintenance Inspection Checklist: Soil Compost Amendments | Inspection Date | | | | |------------------------------|-----------|----------------------------|--| | Project | | Site Plan/Permit Number | | | Location | | Date BMP Placed in Service | | | Date of Last Inspection | Inspector | | | | Owner/Owner's Representative | | | | | As-Built Plans available: V | / NI | | | Ideally, the amended soil area should be watered once every 3 days for the first month, and then weekly during the first growing season (April-October), depending upon rainfall. The area should be inspected at least after each storm event that exceeds 1/2-inch of rainfall during the first six months following the incorporation of soil amendments. Depending on the results of a soil test for the amended area, a one-time spot fertilization may be needed in the fall after the first growing season to increase plant vigor. The area should be de-thatched every few years to increase permeability. | Element of BMP | Potential
Problem | Problem? Y/N | Investigate?
Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |----------------|---|--------------|-----------------------|-----------------|--|--|----------| | | There is excessive trash and debris | | | | Remove immediately | Owner or
professional | | | | There is evidence
of erosion and / or
bare or exposed
soil | | | | Stabilize immediately with grass cover | Owner or professional | | | | Evidence of excessive use of fertilizer or lawn chemicals | | | | Develop and implement
a nutrient and pest
control management
plan | Owner or professional | | | | Runoff is ponding,
creating rills,
and/or causing
erosion | | | | Dethatch or aerate the soil. Introduce more compost amendments and/or lime. Restabilize eroded areas by replanting vegetation. | Owner or professional | | | | Access to the amended soil area for maintenance is adequate. | | | | Establish adequate access | Professional | | | | Absence of signs designating the area as a Conservation Area | | | | Obtain or create and post appropriate signage | Owner (and perhaps the locality) | | | | There is evidence
of erosion and / or
bare or exposed
soil | | | | Stabilize immediately | Owner or professional | | | | Encroachment on
the amended area
or easement by
buildings or other
structures | | | | Inform involved property
owners of BMPs status;
clearly mark the
boundaries of the
receiving pervious area,
as needed | Owner or
professional
(and
perhaps the
locality) | | NOTE: Soil compost amendments do not need to be addressed in a maintenance agreement if they are incorporated to reduce lawn runoff volume or improve a residential rooftop disconnection. They probably should be addressed in a simple maintenance agreement if the soil restoration/improvement is associated with more than 10,000 square feet of reforestation. Soil compost amendments within a vegetated filter strip or grass channel should be located in a public right of way or within a dedicated stormwater or drainage easement. ### Sample Maintenance Inspection Checklist: Vegetated Roofs | Inspection Date | _ | | | | |-------------------------------|-------|------------|----------------------------|--| | Project | | | Site Plan/Permit Number | | | Location | | | Date BMP Placed in Service | | | Date of Last Inspection | | Inspector_ | | | | Owner/Owner's Representative_ | | - | | | | As-Built Plans available: | Y / N | | | | | Facility Type: evel 1 | | | Level 2 | | Ideally, following construction, this practice should be inspected monthly during
the vegetation establishment period, and then every six months thereafter to assess the state of vegetative cover and to look for leaks, drainage problems and other functional or structural concerns. Maintenance may include watering, hand-weeding to remove invasive or volunteer plants, and to add plant materials to repair bare areas. The use of herbicides, insecticides, fungicides, and fertilizers should be avoided, since their presence could hasten degradation of the waterproof membrane. Also, power-washing and other exterior maintenance operations should be avoided so that cleaning agents and other chemicals do not harm the vegetated roof plant communities. | Element of
BMP | Potential Problem | Problem? Y / N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|---|----------------|--------------------|-----------------|---|--------------------------------|----------| | | Plant cover is less
90% plant cover | | | | During establishment
period, replace dead plants
as needed. During the
long-term period, dead
plants must generally be
replaced once per year in
the fall. | Owner or professional | | | Vegetation | Plants are wilting | | | | Water more frequently to promote growth and survival. Annual application of slow-release fertilizer is recommended in the fall during the first five years following installation. After that, fertilizer is generally not necessary and should not be applied. | Owner or professional | | | | Plants are choking on excess vegetation | | | | Fallen leaves and debris from deciduous plant foliage must be removed and should be recycled or composted. | Owner or professional | | | | Invasive and nuisance plant species are present | | | | Completely remove invasive plant species. Weeding must be done by hand, without the use of herbicides or pesticides. Remov weeds regularly and do not allow them to accumulate. | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y / N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--------------------------------------|---|----------------|--------------------|-----------------|--|--------------------------------|----------| | | Drought conditions are present | | | | Mulch or shade cloth may
be applied to prevent
excess solar damage and
water loss | Professional | | | Vegetation
(continued) | There is troublesome pest infestation | | | | Use integrated pest
management (IPM)
techniques to minimize the
use of pesticides and
herbicides. Minimize use of
organic (not chemical)
fertilizer, as needed. | Owner or professional | | | | There is excessive trash and debris | | | | Remove immediately | Owner or professional | | | | Grass has become unruly | | | | Grass should be mowed as needed. Clippings must be removed and should be recycled or composted. | Owner or professional | | | | During the establishment period (initial 1-3 years) | | | | Water sufficiently to assure
plant establishment, but do
not exceed 1/4-inch of
water once every 3 days | Owner or professional | | | Vegetation
Irrigation | During the long-term period (3+ years) | | | | Water sufficiently to maintain plant cover, but do not exceed 1/4-inch of water once every 14 days. For automatic sprinklers, use manufacturers' instructions for operation and maintenance. | Owner or professional | | | Structural
Components | Waterproof
membrane is leaking
or cracked | | | | Make necessary repairs immediately | Professional | | | | Root barrier is perforated | | | | Replace swatch | Professional | | | Drainage
Layer/Inlet
Pipes | Soil substrate,
vegetation, debris,
litter or other
materials clog the roof
drain inlet, scuppers
or gutters | | | | Sources of organic matter, debris, litter, and other sediment must be identified and materials removed to prevent clogging drainage structures | Professional | | | | Drain inlet pipe is in poor condition | | | | Repair as needed | Professional | | | Soil Substrate/
Growing
Medium | Evidence of erosion from wind or water | | | | If erosion channels are evident, they must be stabilized with additional soil substrate/growth medium and covered with additional plants | Professional | | | | Growth media has become clogged with sediment | | | | Manually remove sediment so as not to damage plant materials. | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|--|--------------|--------------------|-----------------|--|--------------------------------|----------| | ar | Access to the vegetated roof is adequate. | | | | Egress and ingress routes must be restored to design standards. Walkways must be clear of obstructions and maintained to design standards. | Professional | | | | There is evidence of damage or vandalism | | | | Maintain the vegetated roof's aesthetics as an asset to the property owner and community. | Owner or professional | | | Overall | Mosquitoes or other insects are breeding/ abundant at the practice | | | | Standing water creating an environment for development of insect larvae must be eliminated manually. Chemical sprays must not be used. | Owner or professional | | | | Threat of a spill is imminent | | | | Spill prevention measures must be exercised for mechanical systems located on roofs when substances that can contaminate stormwater are used. Releases of pollutants must be corrected as soon as they are identified. | Owner or professional | | ### Sample Maintenance Inspection Checklist: Rainwater Harvesting | Inspection Date Project | | Site Plan/Permit Number | | |-------------------------------|-----------|----------------------------|--| | Location | | Date BMP Placed in Service | | | Date of Last Inspection | Inspector | | | | Owner/Owner's Representative | | | | | As-Built Plans available: Y/N | | | | Ideally, this practice should be inspected each spring and fall by the owner, with an extensive inspection every three years by a qualified third party inspector. | Element of
BMP | Potential
Problems | Problem? Y / N | Investigate? Y / N | Repaired? Y/N | How to fix problem | Who Will
Address
Problem | Comments | |-----------------------------------|---|----------------|--------------------|---------------|--|--------------------------------|----------| | | A component of the system is leaking or damaged | | | | Make necessary repairs or
replace damaged
components | Professional | | | Overall | Water is flowing out of
the overflow pipe
during the design
rainfall or smaller
storm (1-1.5 inch) | | | | Check for clogging or damage and ensure the pump is operating correctly. Ensure water is being used at the volume for which the system was designed. | Owner or professional | | | (Every third year) | Electric system is flawed | | | | Make any necessary repairs/adjustments | Professional | | | year) | Sediment
accumulation in
cistern exceeds 5% of
the design volume | | | | Remove sediment | Professional | | | | Excessive
overhanging
vegetation/trees
present | | | | Trim branches back to meet standards | Professional | | | Captured roof area (Twice a year) | Excess
debris/sediment on
the rooftop | | | | Remove debris immediately | Owner or professional | | | | Gutters are clogged and water is backed up | | | | Unclog/remove leaves and debris. May need to install gutter screens. | Owner or professional | | | | Rooftop runoff is not reaching the gutter system | | | | Correct the positioning or installation of gutters. May need to replace the system | Owner or professional | | | Gutter system (Twice a year) | Algae growth | | | | Do not allow sunlight to penetrate cistern. Treat the water to remove/prevent algae | Owner or professional | | | (Twice a year) | Mosquitoes are present in the cistern | | | | Check screens for damage
and repair/ replace. Treat
with mosquito dunks if
necessary | Owner or professional | | | | Lids are damaged. Be
sure to check vents
and screens on inflow
and outflow spigots
and mosquito screens | | | | Repair immediately. Ensure that lid damage has not led to any of the aforementioned problems with the cistern | Owner or professional | | | Element of
BMP | Potential
Problems | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to fix problem | Who Will
Address
Problem | Comments | |--|--|--------------|--------------------
---------------|---|--------------------------------|----------| | Screens and filters (Twice a year) | Debris/sediment
accumulation.
Screens are clogged | | | | Find the source of debris
and sediment and remedy.
Clear the screen/filter.
Replace if necessary | Professional | | | Pump
(Twice a year) | Not operating properly | | | | Check for clogging. Flush if needed. May need to be replaced | Professional | | | Pre-screening
devices and
first flush
devices
(Every 3 months) | Dirty/clogged | | | | Have a professional ensure screens have not caused bacterial growth within the gutters or downspouts. The owner may remove the clean out plug from the first flush device and manually wipe it clean. | Owner or
Professional | | | Backflow
preventer
(Every third
year) | Pressure is uneven and is causing backpressure or backsiphonage | | | | Immediately stop use of the indoor water supplied by the tank and call a professional. | Professional | | | Secondary
water supply
(Every third
year) | Not operating properly | | | | Consult an expert only | Professional | | | Overflow pipe
(Annually) | Erosion is evident at
overflow discharge
point, along the filter
path/secondary runoff
reduction practices | | | | Stabilize immediately. It may be necessary to refer to inspection checklists for other BMPs. | Professional | | | | Overflow pipe in poor condition | | | | Repair or replace pipe | Professional | | ## Sample Maintenance Inspection Checklist: Permeable Pavement | Inspection Date | | |--|---| | Project | Site Plan/Permit Number | | Location | Date BMP Placed in Service | | Date of Last Inspection Inspection | ector_ | | Owner/Owner's Representative | | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Ideally, each permeable pavement installation especially at large-scale installations. | should be inspected in the Spring of each year, | | Element of
BMP | Potential
Problems | Problem? Y / N | Investigate? Y / N | Repaired? Y/N | How to fix problem | Who Will
Address
Problem | Comments | |-------------------------------|--|----------------|--------------------|---------------|---|--------------------------------|----------| | | There is excessive trash and debris | | | | Remove immediately. | Owner or
professional | | | Contributing
Drainage Area | There is evidence of erosino and/or bare or exposed soil | | | | Stabilize immediately. | Owner or professional | | | · · | There is excessive landscape waste and yard clippings | | | | Remove immediately. | Owner or professional | | | Adjacent
Vegetation | Trees and shrubs are within 5 feet of the pavement surface | | | | Check that tree roots have not penetrated the pavement and leaf residue has not clogged the pavement. Vegetation that limits access or interferes with the permeable pavement operation must be pruned or removed. | Owner or
Professional | | | Inlets, Pre- | There is excessive trash, debris or sediment accumulation | | | | Remove immediately | Owner or
Professional | | | and Flow Diversion Structures | There is evidence of erosion and / or exposed soil | | | | Stabilize immediately | Owner or professional | | | Oliuciuies | Evidence of clogging | | | | Clean out sediment or debris. Remove and wash or replace stone, as needed | Professional | | | Element of
BMP | Potential
Problems | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to fix problem | Who Will
Address
Problem | Comments | |-------------------------|---|--------------|--------------------|-----------------|---|--------------------------------|----------| | | Mosquito proliferation | | | | Eliminate standing water and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then use a licensed pest controller to apply an approved mosquito larvicide (only if absolutely necessary). | Owner or professional | | | | There is evidence of erosion and / or bare or exposed soil in grid paver areas | | | | Stabilize immediately. Mow, irrigate and apply organic (not chemical) fertilizer, as needed to keep grass healthy and dense enough to provide filtering while protecting the underlying soil. Remove any grass clippings. | Owner or professional | | | Pavement | There is loose
material (e.g., bark,
sand, etc.) stored on
the pavement surface | | | | Remove immediately and vacuum sweep the area to prevent clogging the pavement pores. | Professional | | | Surface | Pavement is stained and/or clogged or water is ponding, indicating the pavement is not draining properly. Measure the drawdown rate in the observation well for three (3) days following a storm event that exceeds 1/2-inch of rain. If standing water is still observed in the well after three days, this is a clear sign that the pavement is clogged. There are significant amounts of sediment have accumulated between the pavers. | | | | The surface must be kept clean and free of leaves, debris, and sediment by vacuum sweeping (without brooms or water spray) immediately and, otherwise, at a frequency consistent with the use and loadings encountered (at a minimum, annual dry-weather sweeping in the Spring). Where paving blocks are installed, the sweeper must be calibrated so it does <i>not</i> pick up the stones between the paver blocks. Following the vacuum sweeping, test pavement sections by pouring water from 5 gallon buckets, to ensure proper drainage. | Professional | | | Structural
Integrity | There is evidence of surface deteriortation, such as slumping, cracking, spalling or broken pavers. | | | | Repair or replace affected areas, as necessary. | Professional | | | Observation
Wells | Is each observation well still capped? | | | | Repair, as necessary. | Professional | | | Outlet | Outlets are obstructed or erosion and soil exposure is evident below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | ### Sample VSMP Maintenance Inspection Checklist: Infiltration | Inspection Date
Project
Location | | |--|---| | Date of Last Inspection | | | Owner/Owner's Representative | | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Facility Location: | Hydraulic Configuration: | | g Surface | ☐ On-line facility | | G Underground | ☐ Off-line facility | | Filtration Media: | Type of Pre-Treatment Facility: | | ☐ No filtration (e.g., dry well, | ☐ Sediment forebay (above | | permeable pavement, | ground) | | infiltration facility, etc. | Sedimentation chamber | | □ Sand | □ Plunge pool | | □ Bioretention Soil | ☐ Stone diaphragm | | □ Peat | ☐ Grass filter strip | | ☐ Other: | ☐ Grass channel | | | ☐ Other: | Ideally, infiltration facilities should be inspected annually. Spill Prevention measures should be used around infiltration facilities when handling substances that contaminate stormwater. Releases of pollutants should be corrected as soon as identified. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|--------------|--------------------|-----------------|---|---|----------| | | There is excessive trash and debris | | | | Remove immediately | Owner or professional | | | Contributing | There is evidence of erosion and / or exposed soil | | | | Stabilize immediately | Owner or professional | | | Drainage Area | Vegetative cover is adequate | | | | Supplement as needed | Owner or professional | | | | There are excessive landscape waste or yard clippings | | | | Remove immediately and recycle or compost | Owner or professional | | | | There is adequate access to the pre-treatment facility | | | | Establish adequate access | Professional
and, perhaps,
the locality | | | Pre-Treatment Facility | There is excessive trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | | There is evidence of erosion and/or exposed soil | | | | Stabilize immediately | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem
 Who Will
Address
Problem | Comments | |---|--|--------------|--------------------|-----------------|--|--------------------------------|----------| | Pre-Treatment
Facility
(continued) | There is evidence of clogging (standing water, noticeable odors, water stains, algae or floating aquatic vegetation) | | | | Identify and eliminate the source of the problem. If necessary, remove and clean or replace the clogged material. | Professional | | | | There is dead vegetation or exposed soil in the grass filter Inlets provide a stable | | | | Restabilize and revegetate as necessary Stabilize immediately, as | Owner or professional Owner or | | | Inlets | conveyance into facility There is excessive | | | | needed. Remove immediately | professional Owner or | | | | trash/debris/sediment. There is evidence of erosion at or around the inlet | | | | Repair erosion damage and reseed or otherwise restabilize with vegetation | Owner or professional | | | Embankment, | There is evidence of erosion or bare soil | | | | Identify the source of erosion damage and prevent it from recurring. Repair erosion damage and reseed or otherwise restabilize with vegetation | Owner or professional | | | Flow Diversion
Structures
(e.g., Dikes,
Berms, etc.) | There is excess sediment accumulation | | | | Remove immediately | Owner or professional | | | and Side
Slopes | Water is not detained in the infiltration basin | | | | Check for a breach in the containment structure and repair immediately. | Professional | | | | Side slopes support nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed frm area. | Professional | | | | Look for weedy
growth on the stone
surface indicating
sediment
accumulation and
potential clogging | | | | Identify and control sources of sediment and debris.Remove sediment and debris in excess of 4" in depth every 2-5 years (or sooner if performance is affected). | Professional | | | Maintaining
Facility
Capacity and
Proper
Drainage | Measure the draw-down rate of the observation well for three days following a storm event in excess of 1/2 inches in depth. If standing water is still observed after three days, this is a clear sign that clogging is a problem. | | | | Immediately clear debris from the underdrain. Replace the underdrain if necessary. If needed, regrade and till to restore infiltration capacity (the need for this can be prevented by preventing upstream erosion and subsequent sediment transport to the facility). | Professional | | | | There is excessive trash/debris | | | | Remove immediately | Owner or professional | | | Vegetation | Grass within the practice is overgrown | | | | Grass must be mowed to a height of 4"-9" and grass clippings removed (ideally recycled or composted). | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--------------------------------------|--|--------------|--------------------|-----------------|---|---|----------| | | Pioneer trees are sprouting in the base of the facility | | | | Remove trees to prevent roots from puncturing the filter fabric, allowing sediment to enter | | | | Vegetation
(continued) | Vegetation forms an overhead canopy that may drop leaf litter, fruit and other vegetative materials that may cause clogging. | | | | Prune or remove vegetation as necessary | Owner or professional | | | Observation
Well | Is each observation well still capped? | | | | Repair, as necessary. | Professional | | | | Outlets are obstructed or erosion and soil exposure is evident below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | | Outlet | Evidence of flow bypassing facility | | | | Repair immediately | Professional | | | | There is excessive trash, debris, or sediment at the outlet | | | | Remove immediately | Owner or professional | | | Overflow or
Emergency
Spillway | The pipe or spillway is not effectively conveying excess water to an adequate receiving system | | | | Clear sediment and debris whenever 25% or more of the conveyance capacity is blocked. When damaged pipe is discovered, it must be repaired or replaced immediately. Identify and control sources of erosion damage. Replace or reinforce stone armament whenever only one layer of stone remains. | Professional | | | | Evidence of structural deterioration | | | | Repair as necessary | Professional | | | Structural
Components | Evidence of spalling or cracking of structural components | | | | Repair or replace, as necessary | Professional | | | | Grates are in good condition | | | | Repair or replace, as necessary | Owner or professional | | | Overall | Access to the Infiltration facility or its components is adequate | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that manholes, valves and/or locks can be opened and operated. | Professional
and, perhaps,
the locality | | | | There is evidence of standing water | | | | Fill in low spots and stabilize;
correct flow problems
causing ponding | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|--------------|--------------------|-----------------|---|---|----------| | Overall
(continued) | Mosquito proliferation | | | | Eliminate standing water and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied <i>only if absolutely necessary</i> . | Owner or professional | | | (continued) | Complaints from local residents | | | | Correct real problems | Owner or professional | | | | Encroachment on the infiltration area or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or
professional
(and perhaps
the locality) | | #### Sample Maintenance Inspection Checklist: Bioretention Practices | Inspection Date | | | | | | |-----------------------|-----------------------|-----------|---|---------------------------|---| | | | | Site F | Plan/Permit Number | | | Location | | | Date | BMP Placed in Service | | | Date of Last Inspect | ion | Inspector | | | | | Owner/Owner's Rep | | | | | | | As-Built Plans availa | able: Y/N | | | | | | Facility Type: Leve | el 1 | | L | evel 2 | | | Facility Location | ı: | ŀ | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | lic Configuration: | | | G Surface | | | | On-line facility | | | G Underg | round | | | Off-line facility | | | Filtration Media: | | - | Type of | f Pre-Treatment Facility: | | | ☐ No filtra | tion (e.g., dry well, | | | Sediment forebay (above | | | | ble pavement, | | | ground) | | | | on facility, etc. | | | Sedimentation chamber | | | ☐ Sand | , , | | | Plunge pool | | | □ Bioreter | ntion Soil | | | Stone diaphragm | | | ☐ Peat | | | | Grass filter strip | | | □ Other: _ | | | | Grass channel | | | | | | | Other: | _ | Ideally, Bioretention facilities should be inspected and cleaned up annually, preferably during the spring. During the first 6 months following construction of a bioretention facility, the site should be inspected at least twice after storm events that exceed 1/2-inch of rainfall. Watering is needed once a week during the first 2 months following installation, and then as needed during the first growing season (April-October), depending upon rainfall. If vegetation needs to be replaced, one-time spot fertilization may be needed, preferably using an organic rather than a chemical fertilizer. Each facility should have a customized routine maintenance schedule addressing issues such as the following: grass mowing, weeding, trash removal, .mulch raking and maintenance, erosion repair, reinforcement plantings, tree and shrub pruning, and sediment removal. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to fix problem | Who Will
Address
Problem | Comments | |-------------------
---|--------------|--------------------|-----------------|--|---|----------| | | Adequate vegetation | | | | Supplement as necessary | Owner or
professional | | | | There is excessive trash and debris | | | | Remove immediately | Owner or professional | | | Contributing | There is evidence of erosion and / or bare or exposed soil | | | | Stabilize immediately | Owner or professional | | | Drainage Area | There are excessive landscape waste or yard clippings | | | | Remove immediately and recycle or compost | Owner or professional | | | | Oil, grease or other
unauthorized
substances are
entering the facility | | | | Identify and control the source of
this pollution. It may be necessary
to erect fences, signs, etc | Owner or professional | | | Pre-Treatment | There is adequate access to the pre-treatment facility | | | | Establish adequate access | Professional
and, perhaps,
the locality | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to fix problem | Who Will
Address
Problem | Comments | |--------------------------------|---|--------------|--------------------|-----------------|---|--------------------------------|----------| | Pre-Treatment (continued) | Excessive trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | Pre-Treatment (continued) | There is evidence of clogging (standing water, noticeable odors, water stains, algae or floating aquatic vegetation, or oil/grease) | | | | Identify and eliminate the source
of the problem. If necessary,
remove and clean or replace the
clogged material. | Professional | | | (continued) | There is evidence of erosion and / or exposed soil | | | | Stabilize immediately | Owner or professional | | | | There is dead vegetation or exposed soil in the grass filter | | | | Restabilize and revegetate as necessary | Owner or professional | | | | Check for sediment build-up at curb cuts, gravel diaphragms or pavement edges that prevent flow from getting into the bed, and check for bypassing. | | | | Remove sediment and correct any other problems that block inflow. | Owner or professional | | | Inlets | There is excessive trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | | There is evidence of erosion at or around the inlet | | | | Repair erosion damage and
reseed or otherwise restabilize
with vegetation | Owner or professional | | | | Inflow is hindered by trees and/or shrubs. | | | | Remove woody vegetation from points of inflow and directly above underdrains. (Trees and shrubs may be located closer to the perimeter.) | Owner or professional | | | Side Slopes | There is evidence of rill or gully erosion or bare soil | | | | Identify the source of erosion damage and prevent it from recurring. Repair erosion damage and reseed or otherwise restabilize with vegetation | Owner or professional | | | (Annually, after major storms) | There is excess sediment accumulation | | | | Remove immediately | Owner or professional | | | | Side slopes support nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | Professional | | | Vegetation | Plant composition is consistent with the approved plans and any stakes or wires are in good condition. | | | | Determine if existing plant
materials are at least consistent
with general Bioretention design
criteria and replace inconsistent
species. | Professional | | | (monthly) | There should be 75-
90% cover (mulch
plus vegetation), and
the mulch cover
should be 2-3 inches
deep. | | | | Supplement vegetation and mulch as needed. | | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to fix problem | Who Will
Address
Problem | Comments | |----------------------------|--|--------------|--------------------|-----------------|--|--------------------------------|----------| | | There is evidence of hydrocarbons or other deleterious materials, resulting in unsatisfactory plant growth or mortality, | | | | Replace contaminated mulch. If problem persists, test soils for hydrocarbons and other toxic substances. If excess levels are found, the soils, plants and mulch may all need to be replaced in accordance with the approved construction plans. | Professional | | | Vegetation | Invasive species or
weeds make up at
least 10% of the
facility's vegetation | | | | Remove invasive species and excessive weeds immediately and replace vegetation as needed. | Owner or professional | | | (monthly) (continued) | The grass is too high | | | | Mow within a week. Grass species should be selected that have dense cover, are relatively slow growing, and require the least mowing and chemical inputs. Grass should be from 6-10 inches high. | Owner or professional | | | | Vegetation is
diseased, dying or
dead | | | | Remove and replace. Increase watering, but avoid using chemical fertilizers, unless absolutely necessary. | Professional | | | | Winter-killed or salt-
killed vegetation is
present. | | | | Replace with hardier species. | Owner or professional | | | | The filter media is too low, too compacted, or the composition is inconsistent with design specifications | | | | Raise the level, loosen and amend or replace the media, as needed, to be consistent with the state design criteria for Bioretention (85-88% sand 8-12% soil fines 3-5% organic matter in form of leaf compost). Other remediation options are described in the maintenance section of the state design criteria for Bioretention | Professional | | | | The mulch is older
than 3 years or is
otherwise in poor
condition | | | | The mulch must be replaced every 2-3 years | Professional | | | Filter Media
(Annually) | There is evidence that chemicals, fertilizers, and/or oil/grease are present | | | | Remove undesirable chemicals
from media and facility
immediately, and replace mulch
or media as needed | Professional | | | | There is excessive trash, debris, or sediment. | | | | Remove trash and debris immediately. Check plant health and, without damaging plants, manually remove the sediment, especially if the depth exceeds 20% of the facility's design depth. | Owner or professional | | | | There is evidence of concentrated flows, erosion or exposed soil | | | | Identify the source of erosion damage and prevent it from recurring. Repair the erosion damage and reseed or otherwise restabilize with vegetation. | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to fix problem | Who Will
Address
Problem | Comments | |---|---|--------------|--------------------|---------------|--|--------------------------------|----------| | | The filter bed is
clogged and/or filled
inappropriately | | | | Redistribute the soil substrate and remove sediment within 2 weeks. | Professional | | | Filter Media
(Annually)
(continued) | The topsoil is in poor condition (e.g., the pH level is not 6-7, the composition is inappropriate, etc.) | | | | Ensure a 3-inch surface depth of topsoil consistent with the state design criteria for Bioretention (loamy sand or sandy loam texture, with less than 5% clay content, and organic matter content of at least 2%). If the pH is less than 6.5, spread limestone. | Professional | | | | The perforated pipe is not conveying water as designed | | | | Determine if the pipe is clogged with debris or if woody roots have pierced the pipe. Immediately clean out or replace the pipe, as necessary. | Professional | | | Underdrain/
Proper
Drainage | The underlying soil interface is clogged (there is evidence on the surface of soil crusting, standing water, the facility does not dewater between storms, or water ponds on the surface of basin for more than 48 hours after an event). | | | | Measure the draw-down rate of the observation well for three days following a storm
event in excess of 1/2 inches in depth. After three days, if there is standing water on top but not in the underdrain, this indicates a clogged soil layer. If standing water is both on the surface and in the underdrain, then the underdrain is probably clogged. This should be promptly investigated and remediated to restore proper filtration. Grading changes may be needed or underdrain repairs made. The filter media may need to be raked, excavated and cleaned or replaced to correct the problem. Holes that are not consistent with the design and allow water to flow directly through a planter to the ground must be plugged. | Professional | | | Planters | The planter is unable to receive or detain stormwater prior to infiltration. Water does not drain from the reservoir within 3-4 hours of after a storm event. | | | | Identify and correct sources of clogging. Topsoil and sand/peat layer may need to be amended with sand or replaced all together. | Owner or professional | | | | The planter has structural deficiencies, including rot, cracks, and failure, or the planter is unable to contain the filter media or vegetation | | | | Make needed repairs immediately. | Owner or professional | | | Outlet/
Overflow
Spillway | Outlets are obstructed or erosion and soil exposure is evident below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | | Spillway | There is excessive trash, debris, or sediment at the outlet | | | | Remove immediately, and keep the contributing area free of trash and debris. | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to fix problem | Who Will
Address
Problem | Comments | |--|--|--------------|--------------------|-----------------|---|--|----------| | Outlet/
Overflow
Spillway
(continued) | Any grates present are in good condition | | | | Repair or replace as necessary | Owner or professional | | | Observation
Well | Is the observation well still capped? | | | | Repair, as necessary. | Professional | | | | Access to the Infiltration facility or its components is adequate | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | | There is evidence of standing water | | | | Fill in low spots and stabilize;
correct flow problems causing
ponding. | Owner or professional | | | Overall | Mosquito proliferation | | | | Eliminate stangant pools and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. | Owner or professional | | | | Complaints from local residents | | | | Correct real problems | Owner or professional | | | | Encroachment on the bioretention area or easement by buildings or other structures | | | | Inform involved property owners of BMPs status; clearly mark the boundaries of the receiving pervious area, as needed | Owner or professional (and perhaps the locality) | | # Sample Maintenance Inspection Checklist: Dry Swales | Inspection Date Project Location Date of Last Inspection | Date BMP Placed in Service Inspector | |---|--| | As-Built Plans available: Y/N | | | Facility Type: Level 1 | Level 2 | | Facility Location: G Surface G Underground | Hydraulic Configuration: ☐ On-line facility ☐ Off-line facility | | Filtration Media: No filtration (e.g., dry well, permeable pavement, infiltration facility, etc. Sand Bioretention Soil Peat Other: | Type of Pre-Treatment Facility: Sediment forebay (above ground) Sedimentation chamber Plunge pool Stone diaphragm Grass filter strip Grass channel Other: | Ideally, Dry Swales should be inspected annually in the Spring, triggering such maintenance activities as sediment removal, spot revegetation, inlet stabilization, and repairs to check dams, underdrains and outlets. | Element of
BMP | Potential Problem | Problem? Y/N | | How to Fix Problem | Who Will
Address
Problem | Comments | |--|--|--------------|--|---|---|----------| | | There is excessive trash and debris | | | Remove immediately | Owner or
professional | | | Contributing
Drainage Area | There is evidence of erosion and / or bare or exposed soil | | | Stabilize immediately | Owner or professional | | | | There are excessive landscape waste or yard clippings | | | Remove immediately and recycle or compost | Owner or professional | | | | There is adequate access to the pre-treatment facility. | | | Establish adequate access | Professional and, perhaps, the locality | | | | There is excessive trash, debris, or sediment. | | | Remove immediately | Owner or professional | | | Pre-Treatment
and Flow
Spreaders | There is evidence of erosion and / or exposed soil | | | Stabilize immediately | Owner or professional | | | opicadors | There is evidence of clogging (standing water, noticeable odors, water stains, algae or floating aquatic vegetation) | | | Identify and eliminate the source of the problem. If necessary, remove and clean or replace the clogged material. | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |-----------------------------------|--|--------------|--|--------------------------------|----------| | Pre-Treatment and Flow | There is dead vegetation or exposed soil in the grass filter | | Restabilize and revegetate as necessary | Owner or professional | | | Spreaders
(continued) | The pea gravel diaphragm is at the correct level | | Correct the installation, as needed | Professional | | | | The inlet provides a stable conveyance into the swale There is excessive | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | Inlet and Swale
Sides and Base | trash, debris, or sediment. | | Remove immediately | Owner or professional | | | | There is evidence of erosion at or around the inlet | | Repair erosion damage and reseed | Owner or professional | | | Check Dams | A check dam is not functioning properly. | | Check upstream and downstream sides of check dams for evidence of undercutting, side cutting or erosion and repair immediately. | Professional | | | | There is a large accumulation of sediment or trash/debris behind the check dam. | | Remove sediment when the accumulation exceeds 25% of the original Tv. Remove trash/debris and clear blockages of weep holes. | Professional | | | | Invasive species or
weeds make up at
least 10% of the
facility's vegetation | | Remove invasive species and excessive weeds immediately and replace vegetation as needed. | Owner or professional | | | | Trees form an overhead canopy that may drop leaf litter, fruit and other vegetative materials that may cause clogging. | | Prune or remove vegetation and organic litter as necessary. | Owner or professional | | | Vegetation | Grass height is not consistent with standards. | | Dry Swales must be mowed to keep grass at a height of 4" to 9". Remove grass clippings after mowing. | Owner or professional | | | | The grass cover is not dense enough or is dead or dying | | Increase watering and reseed, if necessary, to maintain 95% turf cover, but avoid using chemical fertilizers unless absolutely necessary. Replace salt-killed vegetation with salt-tolerant species. | Professional | | | Filter Media/
Soil | There is evidence that chemicals, fertilizers, and/or oil are present | | Remove undesirable chemicals from media and facility immediately, and replace mulch or media as needed | Professional | | | Element of
BMP | Potential Problem | Problem? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|---|----------------|--
---|----------| | Filter Media/ | There is excessive trash, debris, or sediment. | | Remove trash and debris immediately. Check plant health and, without damaging plants, manually remove the sediment, especially if the depth exceeds 20% of the facility's design depth. | Owner or professional | | | Soil (continued) | There is evidence of erosion and / or exposed soil | | Stabilize immediately | Owner or professional | | | | There is evidence that chemicals, fertilizers, and/or oil are present | | Remove undesirable chemicals from media immediately, and replace mulch or media as needed | Professional | | | | The perforated pipe is not conveying water as designed | | Determine if the pipe is clogged with debris or if woody roots have pierced the pipe. Immediately clean out or replace the pipe, as necessary. | Professional | | | Underdrain | The underlying soil interface is clogged (there is evidence on the surface of soil crusting, standing water, the facility does not dewater between storms, or water ponds on the surface of basin for more than 48 hours after an event). | | Measure the draw-down rate of the observation well for three days following a storm event in excess of 1/2 inches in depth. After three days, if there is standing water on top but not in the underdrain, this indicates a clogged soil layer. If standing water is both on the surface and in the underdrain, then the underdrain is probably clogged. This should be promptly investigated and remediated to restore proper filtration. Grading changes may be needed or underdrain repairs made. | Professional | | | Outlet | Outlets are obstructed or erosion and soil exposure is evident below the outlet. There is excessive | | Remove obstructions and stabilize eroded or exposed areas. Remove immediately, and | Owner or
Professional | | | | trash, debris, or sediment at the outlet | | keep the contributing area free of trash and debris. | Owner or professional | | | Overall | Access to the Infiltration facility or its components is adequate | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | Element of
BMP | Potential Problem | Problem? Y/N | | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|--------------|--|---|---|----------| | Overall
(continued) | Mosquito proliferation | | | Eliminate stagnant pools and establish vegetation; treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied <i>only if absolutely necessary</i> . | Owner or professional | | | | Complaints from local residents | | | Correct real problems. | Owner or professional | | | | Encroachment on the swale or easement by buildings or other structures | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or
professional
(and perhaps
the locality) | | ## Sample Maintenance Inspection Checklist: Wet Swales | Inspection Date Project Location Date of Last Inspection Owner/Owner's Representative As-Built Plans available: Y / N | Date BMP Placed in Service | |---|---| | Facility Type: Level 1 | Level 2 | | Facility Location: G Surface G Underground Filtration Media: No filtration (e.g., dry well, permeable pavement, | Hydraulic Configuration: On-line facility Off-line facility Type of Pre-Treatment Facility: Sediment forebay (above ground) | | permeable pavement, infiltration facility, etc. ☐ Sand ☐ Bioretention Soil ☐ Peat ☐ Other: | Sedimentation chamber Plunge pool Stone diaphragm Grass filter strip Grass channel Other: | Wet Swales have maintenance needs similar to Dry Swales, although woody wetland vegetation may need to be removed periodically. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|--|--------------|--------------------|---------------|---|---|----------| | | There is excessive trash and debris | | | | Remove immediately | Owner or
professional | | | Contributing
Drainage Area | There is evidence of erosion and / or bare or exposed soil | | | | Stabilize immediately | Owner or professional | | | | There are excessive landscape waste or yard clippings | | | | Remove immediately and recycle or compost | Owner or professional | | | | There is adequate access to the pre-treatment facility | | | | Establish adequate access | Professional
and, perhaps,
the locality | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | Pre-Treatment | There is evidence of erosion and / or exposed soil | | | | Stabilize immediately | Owner or professional | | | | There is evidence of clogging (standing water, noticeable odors, water stains, algae or floating aquatic vegetation) | | | | Identify and eliminate the source of the problem. If necessary, remove and clean or replace the clogged material. | Professional | | | | There is dead vegetation. | | | | Replace dead vegetation as necessary | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------|---|--------------|--------------------|---------------|--|---|----------| | | The inlet provides a stable conveyance into the swale | | | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | Inlets | There is excessive trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | | There is evidence of erosion at or around the inlet | | | | Repair erosion damage and reseed | Owner or professional | | | Check Dams | A check dam is not functioning properly. | | | | Check upstream and downstream sides of check dams for evidence of undercutting, side cutting or erosion and repair immediately. | Professional | | | | There is a large accumulation of sediment or trash/debris behind the check dam. | | | | Remove sediment when the accumulation exceeds 25% of the original Tv. Remove trash/debris and clear blockages of weep holes. | Professional | | | | Plant composition is consistent with the approved plans | | | | Replace inconsistent species | Professional | | | Vegetation
(monthly) | Invasive species (e.g., phragmites) are present. | | | | Remove invasive species immediately and replace vegetation as needed. | Professional | | | | Vegetation is dead or dying | | | | Replace dead vegetation as needed. | Professional | | | Outlet | Outlets are obstructed
or erosion and soil
exposure is evident
below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | | | There is excessive trash, debris, or sediment at the outlet | | | | Remove immediately, and keep the contributing area free of trash and debris. | Owner or professional | | | | Access to the Infiltration facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | Overall | Mosquito proliferation | | | | Eliminate stagnant pools if feasible, and treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. | Owner or professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or
professional | | | | Encroachment on the swale or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or
professional
(and perhaps
the locality) | | ## Sample Maintenance Inspection Checklist: Filtering Practices | Inspection Date | | |----------------------------------|---| | Project | Site Plan/Permit Number | | Location | Date BMP Placed in Service_ | | Date of Last Inspection | Inspector | | Owner/Owner's Representative | • | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Facility Location: | Hydraulic Configuration: | | G Surface | ☐ On-line facility | | G Underground | ☐ Off-line facility | | Filtration Media: | Type of Pre-Treatment Facility: | | □ No filtration (e.g., dry
well, | ☐ Sediment forebay (above | | permeable pavement, | ground) | | infiltration facility, etc. | Sedimentation chamber | | ☐ Sand | ☐ Plunge pool | | ☐ Bioretention Soil | ☐ Stone diaphragm | | □ Peat | ☐ Grass filter strip | | ☐ Other: | ☐ Grass channel | | | ☐ Other: | An inspection and clean-up should be scheduled annually to remove trash and floatables that accumulate in the pre-treatment cells and filter bed. Frequent sediment cleanouts in the dry and wet sedimentation chambers are recommended every 2-3 years to maintain the function and performance of the filter. If the filter treats runoff from a hotspot, crews may need to test the filter bed media before disposing of the media and trapped pollutants. If the filter does not treat runoff from a hotspot, the media can be safely disposed by either land application or land filling, without prior testing. Warning: If the filtering facility has a watertight cover; be careful regarding the possibility of flammable gases within the facility. Care should be taken lighting a match or smoking while inspecting facilities that are not vented. If the filtering facility is in a completely enclosed vault, the OSHA Confined Space Entry procedures must be followed. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------------|--|--------------|--------------------|-----------------|---|---|----------| | | Adequate vegetation | | | | Supplement as necessary | Owner | | | Contributing | There is excessive trash and debris | | | | Remove immediately | Owner or
professional | | | Drainage Area
and Side
Slopes | There is evidence of erosion and / or bare or exposed soil | | | | Stabilize immediately | Owner or professional | | | Siopes | There are excessive landscape waste or yard clippings | | | | Remove immediately and recycle or compost | Owner or professional | | | Pre-Treatment | There is adequate access to the pre-treatment facility | | | | Establish adequate access | Professional and, perhaps, the locality | | | | Excessive trash, | | | | Remove immediately | Owner or | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--|--|--------------|--------------------|-----------------|---|--------------------------------|----------| | | debris, or sediment. | | | | | professional | | | | There is evidence of erosion and / or exposed soil | | | | Stabilize immediately | Owner or professional | | | | There is dead vegetation. | | | | Replace dead vegetation as necessary | Professional | | | Pre-Treatment (continued) | Perimeter turf (or a grass filter strip) is too high. | | | | Mow at least 4 times a year to keep the grass at a height of 4" to 9". Remove grass clippings after mowing. | Owner or professional | | | | There is evidence of oil, grease, clogging (standing water, noticeable odors, water stains, algae) | | | | Identify and eliminate the source of the problem. If necessary, remove and clean or replace the clogged material. | Professional | | | | The inlet provides a stable conveyance into the swale There is excessive | | | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | Inlets | trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | | There is evidence of erosion at or around the inlet | | | | Repair erosion damage and reseed | Owner or professional | | | Sedimentation
Chambers | Sediment or debris accumulations are excessive | | | | Clean out the wet and dry sedimentation chambers | Professional | | | Filter Media | If facility takes longer
than 48 hours to drain
or filter media is
discolored, the media
is probably clogged | | | | Replace the top sand layer of an enclosed filter (typically done every 5 years). Till or aerate the surface to improve infiltration and grass cover of an open filter (also typically done every 5 years. | | | | Oil and Grease | Evidence of filter surface clogging | | | | Clean or replace filter media, as necessary. | Professional | | | Underdrain | The underdrain is not conveying water as designed | | | | To determine if the pipe is clogged, measure the drawdown rate of the observation well for three days following a storm event in excess of 1/2 inches in depth. After three days, if there is standing water on top but not in the underdrain, this indicates a clogged sand layer that must be replaced. If standing water is both on the surface and in the underdrain, then the underdrain is probably clogged. Immediately clean out the pipe manually or, if needed, use a high-pressure hose. Replace the underdrain if it is structurally damaged. | Professional | | | Observation
Well
(every 2 years) | Is the observation well still capped? | | | | Repair, as necessary. | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |--------------------------|---|--------------|--------------------|---------------|--|---|----------| | | The outlet provides stable conveyance | | | | Remove blockages and stabilize, as needed. | Professional | | | | Evidence of flow | | | | Repair immediately | Professional | | | Outlet | bypassing facility Outlets are obstructed or erosion and soil exposure is evident below the outlet. | | | | Remove obstructions and stabilize eroded or exposed areas. | Owner or
Professional | | | | Evidence of structural deterioration | | | | Repair as necessary | Professional | | | Structural
Components | Evidence of spalling
or cracking of
structural components | | | | Repair or replace, as necessary | Professional | | | | Grates are in good condition | | | | Repair or replace, as necessary | Owner or professional | | | | Catalog cuts and wiring diagram for pump available | | | | If missing, obtain replacements | Owner | | | Pump (where applicable) | Waterproff conduits for wiring appear to be intact | | | | Repair as necessary | Professional | | | applicable) | Panel box is well marked | | | | If not, mark it correctly | Professional | | | | No evidence of pump
failure (excess water
in pump well, etc.) | | | | Repair as necessary | Professional | | | | Access to the facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | | Condition of hydraulic control components | | | | Repair, as necessary. | Professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | | Noticeable odors outside facility | | | | Determine source and eliminate it. | Professional | | | Overall | Mosquito proliferation | | | | Eliminate stagnant pools if feasible, and treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. | Owner or professional | | | | Encroachment on the filter or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or
professional
(and perhaps
the locality) | | ## Sample Maintenance Inspection Checklist: Constructed Wetlands | Inspection Date Project | Site Plan/Permit Number | |---------------------------------|---------------------------------| | Location | Date BMP Placed in Service | | Date of Last Inspection | Inspector | | Owner/Owner's Representative | <u> </u> | | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Hydraulic Configuration: | Type of Pre-Treatment Facility: | | ☐ On-line facility | ☐ Sediment forebay (above | | ☐ Off-line facility | ground) | | • | □ Vegetated buffer area | | Type of wetland | ☐ Grass filter strip | | □ Emergent | ☐ Grass channel | | □ Forested | □ Other: | During the first 6 months following construction, the wetland should be inspected twice after storm events that exceed 1/2 inch of rainfall. Bare or eroding areas in the CDA or around the wetland buffer should be stabilized immediately with grass cover. Trees planted in the buffer and on wetland islands and peninsulas need to be watered every 3 days for the first month, and then weekly during the remainder of the first growing season (April-October), depending on rainfall. Due to typical vegetation survival problems, it is typical to plan and budget for
a round of reinforcement planting after one or two growing seasons. Constructed wetlands should be inspected and cleaned up annually. A wetland professional should inspect the facility every 5 years, especially to determine if there is any significant negative change in the wetland species composition from the design or an otherwise healthy wetland. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|--|--------------|--------------------|-----------------|--|---|----------| | | Adequate vegetation | | | | Supplement as needed | Owner | | | | There is excessive trash and debris | | | | Remove immediately. | Owner or professional | | | Contributing
Drainage Area | There is evidence of erosion and/or bare or exposed soil | | | | Stabilize immediately. | Owner or professional | | | | There are excessive landscape waste and yard clippings | | | | Remove immediately and recycle or compost | Owner or professional | | | | There is adequate access to the pre-treatment facility | | | | Establish adequate access | Professional and, perhaps, the locality | | | | There is excessive trash and debris | | | | Remove immediately. | Owner or professional | | | Pre-Treatment | There is evidence of erosion and/or exposed soil. | | | | Immediately identify and correct the cause of the erosion and stabilize the eroded or bare area. | Owner or professional | | | | Sediment deposits are 50% or more of forebay capacity. | | | | Dredge the sediment to
restore the design capacity;
sediment should be dredged
from forebays at least every | Professional | | | Element of
BMP | Potential Problem | Problem? Y / N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |--|---|----------------|--------------------|---------------|--|--------------------------------|----------| | | | | | | 5 years. Adjust the sediment depth | | | | Pre-Treatment (continued) | The sediment marker is not vertical. | | | | marker to a vertical alignment | Professional | | | | There is dead vegetation | | | | Revegetate, as needed | Owner or
professional | | | | The inlet provides a | | | | Stabilize immediately, as | Owner or | | | | stable conveyance. There is excessive trash, debris, or sediment. | | | | needed; clear blockages. Remove immediately | Owner or professional | | | | There is evidence of erosion/undercutting at or around the inlet | | | | Repair erosion damage and reseed | Owner or professional | | | Inlets | There is cracking,
bulging, erosion or
sloughing of the
forebay dam. | | | | Repair and restabilize immediately. | Professional | | | | There is woody growth on the forebay dam. | | | | Remove within 2 weeks of discovery. | Professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from area | Professional | | | | Plant composition is consistent with the approved plans | | | | Determine if existing plant materials are at least consistent with the general Constructed Wetland design criteria, and replace inconsistent species. | Professional | | | Vegetation
(trees, shrubs,
aquatic plants) | Invasive species are present. | | | | Remove invasive species immediately and replace vegetation as needed. As a general rule, control of undesirable invasive species (e.g., cattail and Phragmites) should commence when their coverage exceeds more than 15% of a wetland cell area. Although the application of herbicides is not recommended, some types, such as Glyphosate, have been used to control cattails with some success. Extended periods of dewatering may also work, since early manual removal provides only short-term relief from invasive species. | Professional | | | | Vegetation is dead or reinforcement planting is needed. | | | | Remove and replace dead or dying vegetation. | Professional | | | | Trees planted in the buffer and on wetland islands and peninsulas need watering during the first growing season | | | | Consider watering every 3 days for first month, and then weekly during first year (April – October), depending on rainfall. | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |---|---|--------------|--------------------|-----------------|--|---|----------| | Vegetation
(trees, shrubs,
aquatic plants)
(continued) | Practice has become overgrown and is not developing into a mature wetland. | | | | Harvest vegetation periodically if the wetland becomes overgrown or to guide maturing of forested wetlands (typically 5 and 10 years after constr.). | Owner or professional | | | | Sediment accumulation is 50% or more of capacity. There is evidence of floating debris, sparse | | | | Dredge the sediment to restore the design capacity | Professional | | | Wetland Cells and Pools | vegetative cover,
erosion or slumping of
side slopes. | | | | Remove debris. Repair and stabilize. | Owner or professional | | | | Open water is becoming overgrown. | | | | Harvest the unwanted vegetation. | Professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | | | | | There is adequate access to riser for maintenance. | | | | Establish adequate access | Professional and, perhaps, the locality | | | | Pieces of the riser are deteriorating, misaligned, broken or missing. | | | | Repair immediately. | Professional | | | Riser/Principle
Spillway and
Low-Flow | Adjustable control valves are accessible and operational. | | | | Repair, as needed. | Professional | | | Orifice(s) | Reverse-slope pipes and flashboard risers are in good condition. There is excessive | | | | Repair, as needed. | Professional | | | | trash, debris, or other obstructions in the trash rack. | | | | Remove immediately. | Owner or professional | | | | Seepage into conduit There is sparse veg. | | | | Seal the conduit | Professional | | | | cover, settlement,
cracking, bulging,
misalignment, erosion
rills deeper than 2
inches, or sloughing
of the dam. | | | | Repair and restabilize immediately. | Professional | | | Berm/Dam/ | There are soft spots,
boggy areas, seepage
or sinkholes present. | | | | Reinforce, fill and stabilize immediately. | Professional | | | Embankment
and Abutments | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from area. | Professional | | | | There is woody vegetation on the embankment. | | | | Removal of woody species
near or on the embankment
and maintenance access
areas should be done when
discovered, but at least
every 2 years. | | | | Emergency | There is woody | | | | Removal of woody species | Owner or | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |---------------------|--|--------------|--------------------|---------------|---|--|----------| | Spillway | growth on the spillway. | | | | near or on the emergency
spillway should be done
when discovered, but at
least every 2 years. | professional | | | | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | | There is evidence of erosion/back-cutting There are soft spots, | | | | Repair erosion damage and reseed Reinforce, fill and stabilize | Owner or professional Owner or | | | | seepage or sinkholes. | | | | immediately. | professional | | | | The outlet provides stable conveyance from the wetland. | | | | Stabilize as needed. | Professional | | | | There are excessive sediment deposits. | | | | Remove sediment. | Professional | | | Outlet | Released water is causing undercutting, erosion or displaced rip-rap at or around the outlet | | | | Repair, reinforce or replace rip rap as needed, and restabilize. | Professional | | | | Woody
growth within 5 feet of the outlet pipe barrel. | | | | Prune vegetation back to leave a clear discharge area. | Owner or
Professional | | | | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | | Access to the facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | | Water levels in one or more cells are abnormally high or low. | | | | Clear blockages of the riser or orifice(s) and make other adjustments needed to meet the approved design specifications. | Professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | Overall | Mosquito proliferation | | | | Eliminate stagnant pools if feasible, and treat for mosquitoes as needed. If sprays are considered, then a mosquito larvicide, such as Bacillus thurendensis or Altoside formulations can be applied only if absolutely necessary. Can also stock the basin with mosquito fish to provide natural mosquito & midge control. | Owner or professional | | | | Encroachment on the wetland or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or professional (and perhaps the locality) | | | Overall (continued) | Safety signage is not adequate. | | | | Provide sufficient, legible safety signage. | Owner or professional | | ## Sample aintenance Inspection Checklist: Wet Ponds | Owner/Owner's Representative | Site Plan/Permit Number Date BMP Placed in Service | |---|---| | As-Built Plans available: Y / N | | | Facility Type: Level 1 | Level 2 | | Pond characteristics and functions (check all that apply) Water quality treatment Extended detention included Channel protection Ties into groundwater Single cell pond Multiple-cell pond system | Hydraulic Configuration: On-line facility Off-line facility Type of Pre-Treatment Facility: Sediment forebay (above | | ☐ Pond with one or more wetland cells | ground) Vegetated buffer area Grass filter strip Grass channel Other: | During the first 6 months following construction, the pond should be inspected twice after storm events that exceed 1/2 inch of rainfall. The aquatic benches shuld be planted with emergent wetland species, consistent with the Wet Pond design specifications. Bare or eroding areas in the CDA or around the pond buffer should be stabilized immediately with grass cover. Trees planted in the buffer need to be watered every 3 days for the first month, and then weekly during the remainder of the first growing season (April-October), depending on rainfall. Due to typical vegetation survival problems, it is typical to plan and budget for a round of reinforcement planting during the second growing season after construction. Wet Ponds should be inspected and cleaned up annually. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|--|--------------|--------------------|-----------------|---|---|----------| | | Adequate vegetation | | | | Supplement as needed | Owner | | | | There is excessive trash and debris | | | | Remove immediately. | Owner or
professional | | | Contributing
Drainage Area | There is evidence of erosion and/or bare or exposed soil | | | | Stabilize immediately. | Owner or professional | | | | There are excessive landscape waste and yard clippings | | | | Remove immediately and recycle or compost | Owner or professional | | | Pre-Treatment | There is adequate access to the pre-treatment facility | | | | Establish adequate access | Professional and, perhaps, the locality | | | | There is excessive trash and debris | | | | Remove immediately. | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |---------------------------|---|--------------|--------------------|---------------|--|--------------------------------|----------| | | There is evidence of erosion and/or exposed soil. | | | | Immediately identify and correct the cause of the erosion and stabilize the eroded or bare area. | Owner or professional | | | Pre-Treatment (continued) | Sediment deposits are 50% or more of forebay capacity. | | | | Dredge the sediment to restore the design capacity; sediment should be dredged from forebays at least every 5-7 years, and earlier if performance is being affected. | Professional | | | | The sediment marker is not vertical. | | | | Adjust the sediment depth marker to a vertical alignment | Professional | | | | There is evidence of clogging | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet
the approved design
specifications | Professional | | | | The inlet provides a stable conveyance into the pond | | | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | | There is evidence of erosion/undercutting at or around the inlet | | | | Repair erosion damage and restabilize | Owner or professional | | | Inlet | There is cracking,
bulging, erosion or
sloughing of the
forebay dam. | | | | Repair and restabilize immediately. | Professional | | | | There is woody growth on the forebay dam. | | | | Remove within 2 weeks of discovery. | Professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | Professional | | | | There is more than 1 inch of settlement. | | | | Add fill material and compact the soil to the design grade | Owner or
Professional | | | | The inlet alignment is incorrect. | | | | Correct immediately. | Owner or
Professional | | | | Plant composition is consistent with the approved plans | | | | Determine if existing plant
materials are consistent with
the general Wet Pond design
criteria, and replace
inconsistent species. | Professional | | | Vegetation | Invasive species are present. | | | | Remove invasive species
immediately and replace
vegetation as needed. | Professional | | | | Trees planted in the buffer and on wetland islands and peninsulas need watering during the first growing season | | | | Consider watering every 3 days for first month, and then weekly during first year (April – October), depending on rainfall. | Owner or professional | | | | Grass around the facility is overgrown | | | | Mow (at least twice a year) to a height of 4"-9" high and remove grass clippings | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--|---|--------------|--------------------|-----------------|--|---|----------| | Vegetation
(continued) | Vegetation is dead or reinforcement planting is needed. | | | | Remove and replace dead or dying vegetation. | Professional | | | | There is excessive trash and/or debris. | | | | Remove immediately | Owner or professional | | | Permanent Pool | There is evidence of sparse vegetative cover, erosion or slumping side slopes. | | | | Repair and stabilize physical damage, and reseed or plant additional vegetation. | Owner or professional | | | and Side
Slopes | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Remove burrowing animals humanely from the area. | | | | | There is significant sediment accumulation. | | | | Conduct a bathymetric study to determine the impact to design volumes, and dredge if necessary. | Professional | | | | There is adequate access to the riser for maintenance. | | | | Establish adequate access | Professional and, perhaps, the locality | | | | Pieces of the riser are deteriorating, misaligned, broken or missing. | | | | Repair immediately. | Professional | | | Riser/Principle | Adjustable control valves are accessible and operational. | | | | Repair, as needed. | Professional | | | Spillway and
Low-Flow
Orifice(s) | Reverse-slope pipes and flashboard risers are in good condition. | | | | Repair, as needed. | Professional | | | | There is evidence of clogging | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet
the approved design specs. | Professional | | | | Seepage into conduit | | | | Seal the conduit | Professional | | | | There is excessive trash, debris, or other obstructions in the trash rack. | | | |
Remove immediately. | Owner or professional | | | | There is sparse veg. cover, settlement, cracking, bulging, misalignment, erosion rills deeper than 2 inches, or sloughing of the dam. | | | | Repair and restabilize immediately, especially after major storms. | Professional | | | Dam/
Embankment
and Abutments | There are soft spots, seepage, boggy areas or sinkholes present. | | | | Reinforce, fill and stabilize immediately. | | | | | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed frm area. | | | | | There is woody vegetation on the embankment. | | | | Removal of woody species
near or on the embankment
and maintenance access
areas should be done when
discovered, but at least
every 2 years. | | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|--|--------------|--------------------|---------------|---|---|----------| | | There is woody growth on the spillway. | | | | Removal of woody species
near or on the emergency
spillway should be done
when discovered, but at
least every 2 years. | Owner or professional | | | Overflow/
Emergency | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | Spillway | There is evidence of erosion/back cutting | | | | Repair erosion damage and reseed | Owner or
professional | | | | There are soft spots, seepage or sinkholes. | | | | Reinforce, fill and stabilize immediately. | Owner or professional | | | | Only one layer of stone armoring exists above the native soil. | | | | Reinforce rip-rap or other armoring materials. | Professional | | | | The outlet provides a stable conveyance from the pond. | | | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | Outlet | There is woody growth within 5 feet of the outlet pipe barrel. | | | | Prune vegetation back to leave a clear discharge area. | Owner or
Professional | | | | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | | There are excessive sediment deposits at the outlet. | | | | Remove sediment. | Professional | | | | Discharge is causing undercutting, erosion or displaced rip-rap at or around the outlet. | | | | Repair, reinforce or replace rip rap as needed, and restabilize. | Professional | | | | Access to the facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | | Fences are inadequate | | | | Collapsed fences must be restored to an upright position. Jagged edges and damaged fences must be repaired or replaced. | Professional | | | Overall | Water levels in one or
more cells are
abnormally high or
low. | | | | Clear blockages of the riser or orifice(s) and make other adjustments needed to meet the approved design specifications. | Professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | | Mosquito proliferation | | | | Eliminate stagnant pools and stock the basin with mosquito fish to provide natural mosquito & midge control. Treat for mosquitoes as needed. If spraying, then use mosquito larvicide, (e.g., Bacillus thurendensis or Altoside formulations) only if absolutely necessary. | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|---|--------------|--------------------|-----------------|---|--|----------| | Overall
(continued) | Encroachment on the pond or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or professional (and perhaps the locality) | | | | Safety signage is not adequate. | | | | Provide sufficient, legible safety signage. | Owner or professional | | ## Sample Maintenance Inspection Checklist: Extended Detention Ponds | Inspection Date | | | |--|------------|--| | Project | | Site Plan/Permit Number | | Location | | Date BMP Placed in Service | | Date of Last Inspection | Inspector_ | | | Owner/Owner's Representative | - | | | As-Built Plans available: Y / N | | | | Facility Type: Level 1 | | Level 2 | | Pond characteristics and functions (check all that apply) Water quality treatment Extended detention included Channel protection Ties into groundwater Single cell pond Multiple-cell pond system Pond with one or more wetland cells | 3 | Type of Pre-Treatment Facility: ☐ Sediment forebay (above ground) ☐ Vegetated buffer area ☐ Grass filter strip ☐ Grass channel ☐ Other: | | Hydraulic Configuration: | | | | ☐ On-line facility | | | | ☐ Off-line facility | | | Ideally, Extended Detention Ponds should be inspected annually. ED Ponds are prone to a high clogging risk at the ED low-flow orifice. Ideally, the orifice should be inspected at least twice a year after initial construction. The constantly changing water levels in ED Ponds make it difficult to mow or manage vegetative growth. The bottom of ED Ponds often become soggy, and water-loving tees such as willows may invade and will need to be managed. Periodic mowing of the stormwater buffer is only required along maintenance rights-of-way and the embankment. The remaining buffer may be managed as a meadow (mowing every other year) or forest. Frequent removal of sediment from the forebay (every 5-7 years, or when 50% of the forebay capacity is filled) is essential to maintain the function and performance of the ED Pond. Sediments excavated from ED Ponds are usually not considered toxic or hazardous, so they can be safely disposed of either by land application of land filling. | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------------------|--|--------------|--------------------|-----------------|------------------------|--------------------------------|----------| | | Adequate vegetation | | | | Supplement as needed. | Owner | | | | There is excessive trash and debris | | | | Remove immediately. | Owner or
professional | | | Contributing
Drainage Area | There is evidence of erosino and/or bare or exposed soil | | | | Stabilize immediately. | Owner or professional | | | | There is excessive landscape waste and yard clippings | | | | Remove immediately. | Owner or professional | | Inspector Course | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |-------------------|---|--------------|--------------------|---------------|--|---|----------| | | There is adequate access to the pre-treatment facility There is excessive | | | | Establish adequate access | Professional
and, perhaps,
the locality
Owner or | | | | trash and debris | | | | Remove immediately. | professional | | | | There is evidence of erosion and/or exposed soil. | | | | Immediately identify and correct the cause of the erosion and stabilize the eroded or bare area. | Owner or professional | | | Pre-Treatment | Sediment deposits
are 50% or more of
forebay capacity. | | | | Dredge the sediment to restore the design capacity; sediment should be dredged from forebays at least every 5-7 years, and earlier, as needed. | Professional | | | | The sediment marker is not vertical. | | | | Adjust the sediment depth marker to a vertical alignment | Professional | | | | There is evidence of clogging | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet
the approved design
specifications | Professional | | | | There is dead vegetation | | | | Revegetate, as needed | Owner or professional | | | | The inlet provides a stable conveyance into the pond | | | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | | There is excessive trash, debris, or sediment. | | | | Remove immediately | Owner or professional | | | | There is evidence of erosion/undercutting at or around the inlet | | | | Repair erosion damage and restabilize | Owner or professional | | | Inlet | There is cracking,
bulging,
erosion or
sloughing of the
forebay dam. | | | | Repair and restabilize immediately. | Professional | | | | There is woody growth on the forebay dam. | | | | Remove within 2 weeks of discovery. | Professional | | | | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | Professional | | | | There is more than 1 inch of settlement. | | | | Add fill material and compact the soil to the design grade | Owner or
Professional | | | | The inlet alignment is incorrect. | | | | Correct immediately. | Owner or
Professional | | | Vegetation | Plant composition is consistent with the approved plans | | | | Determine if existing plant materials are consistent with the general Wet Pond design criteria, and replace inconsistent species. | Professional | | | | Invasive species are present. | | | | Remove invasive species immediately and replace vegetation as needed. | Professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |--|--|--------------|--------------------|-----------------|---|---|----------| | Vegetation | Trees planted in the buffer and on wetland islands and peninsulas need watering during the first growing season | | | | Consider watering every 3 days for first month, and then weekly during first year (April – October), depending on rainfall. | Owner or professional | | | (continued) | Grass around the facility is overgrown | | | | Mow (at least twice a year) to a height of 4"-9" high and remove grass clippings. | Owner or professional | | | | Vegetation is dead or reinforcement planting is needed. | | | | Remove and replace dead or dying vegetation. | Professional | | | | There is excessive trash and/or debris. | | | | Remove immediately | Owner or
professional | | | Permanent Pool | There is evidence of sparse vegetative cover, erosion or slumping side slopes. | | | | Repair and stabilize physical damage, and reseed or plant additional vegetation. | Owner or professional | | | and Side
Slopes | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed frm area. | Owner or professional | | | | There is significant sediment accumulation. | | | | Conduct a bathymetric study to determine the impact to design volumes, and dredge if necessary. | Professional | | | | There is adequate access to the riser for maintenance. | | | | Establish adequate access | Professional and, perhaps, the locality | | | | Pieces of the riser are deteriorating, misaligned, broken or missing. | | | | Repair immediately. | Professional | | | Riser/Principle | Adjustable control valves are accessible and operational. | | | | Repair, as needed. | Professional | | | Spillway and
Low-Flow
Orifice(s) | Reverse-slope pipes and flashboard risers are in good condition. | | | | Repair, as needed. | Professional | | | | Seepage into conduit | | | | Seal conduit | Professional | | | | There is evidence of clogging | | | | Clear blockages of the riser
or orifice(s) and make other
adjustments needed to meet
the approved design specs. | Professional | | | | There is excessive trash, debris, or other obstructions in the trash rack. | | | | Remove immediately. | Owner or professional | | | Dam/
Embankment
and Abutments | There is sparse veg. cover, settlement, cracking, bulging, misalignment, erosion rills deeper than 2 inches, or solutions. | | | | Repair and restabilize immediately, especially after major storms. | Professional | | | | There are soft spots, seepage, boggy areas or sinkholes. | | | | Reinforce, fill and stabilize immediately. | | | | Element of
BMP | Potential Problem | Problem? Y / N | Investigate? Y / N | Repaired? Y/N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------------|--|----------------|--------------------|---------------|--|---|----------| | Dam/
Embankment | There is evidence of nuisance animals. | | | | Animal burrows must be backfilled and compacted. Burrowing animals should be humanely removed from the area. | | | | and Abutments
(continued) | There is woody vegetation on the embankment. | | | | Removal of woody species
near or on the embankment
and maintenance access
areas should be done when
discovered, but at least
every 2 years. | | | | | There is woody growth on the spillway. | | | | Removal of woody species
near or on the emergency
spillway should be done
when discovered, but at
least every 2 years. | Owner or professional | | | Overflow/Emer | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | gency Spillway | There is evidence of erosion/back cutting There are soft spots, | | | | Repair erosion damage and reseed Reinforce, fill and stabilize | Owner or professional Owner or | | | | seepage or sinkholes. Only one layer of | | | | immediately. | professional | | | | stone armoring exists above the native soil. | | | | Reinforce rip-rap or other armoring materials. | Professional | | | | The outlet provides a stable conveyance from the pond. | | | | Stabilize immediately, as needed, and clear blockages. | Owner or professional | | | | There is woody growth within 5 feet of the outlet pipe barrel. | | | | Prune vegetation back to leave a clear discharge area. | Owner or
Professional | | | Outlet | There is excessive trash, debris, or other obstructions. | | | | Remove immediately. | Owner or professional | | | | There are excessive sediment deposits at the outlet. | | | | Remove sediment. | Professional | | | | Discharge is causing undercutting, erosion or displaced rip-rap at or around the outlet. | | | | Repair, reinforce or replace rip rap as needed, and restabilize. | Professional | | | | Access to the facility or its components is adequate. | | | | Establish adequate access. Remove woody vegetation and debris that may block access. Ensure that hardware can be opened and operated. | Professional
and, perhaps,
the locality | | | Overall | Fences are inadequate | | | | Collapsed fences must be restored to an upright position. Jagged edges and damaged fences must be repaired or replaced. | Professional | | | | Water levels in one or
more cells are
abnormally high or
low. | | | | Clear blockages of the riser or orifice(s) and make other adjustments needed to meet the approved design specifications. | Professional | | | | Complaints from local residents | | | | Correct real problems. | Owner or professional | | | Element of
BMP | Potential Problem | Problem? Y/N | Investigate? Y / N | Repaired? Y / N | How to Fix Problem | Who Will
Address
Problem | Comments | |------------------------|---|--------------|--------------------|-----------------|---|---|----------| | Overall
(continued) | Mosquito proliferation | | | | Eliminate stagnant pools and stock the basin with mosquito fish to provide natural mosquito & midge control. Treat for mosquitoes as needed. If spraying, then use mosquito larvicide, (e.g., Bacillus thurendensis or Altoside formulations) only if absolutely necessary. | Owner or professional | | | | Encroachment on the pond or easement by buildings or other structures | | | | Inform involved property
owners of BMPs status;
clearly mark the boundaries
of the receiving pervious
area, as needed | Owner or
professional
(and perhaps
the locality) | | | | Safety signage is not adequate. | | | | Provide sufficient, legible safety signage. | Owner or professional | |